

Lattice QCD on GPU Clusters, using the QUDA library and the Chroma Software System

Bálint Joó (Jefferson Lab)

Mike Clark (Harvard Smithsonian)

ICCS 2011, Berkeley CA

Friday, January 28, 2011

A very brief introduction to QCD

- Quantum Chromo-Dynamics (QCD) is a theory of quarks, gluons and their interaction via the ‘strong nuclear force’
- Lattice QCD (LQCD) is a version of QCD amenable to computing
 - discretize space-time as a finite lattice (4D array)
- LQCD underpins many current calculations in nuclear and high energy physics
 - Spectrum of Hadrons (resonances, hybrids)
 - Nuclear Interactions (binding of quarks into light nuclei)
 - Test of Standard Model (e.g CKM matrix elements)
 - Beyond the Standard Model (BSM) physics

Large Scale LQCD Simulations Today

- Stage 1: Generate Configurations
 - via Markov Chain Monte Carlo
 - single chain
 - requires large capability machine
- Stage 2: Analysis of Configurations
 - soon/now more FLOPS than gauge generation
 - **BUT** task parallelizable (per configuration)
 - each task still numerically intensive
 - on large capacity clusters or multiple smaller partitions of capability machine
 - on clusters of GPUs
- Stage 3: Extract Physics
 - on workstations, small cluster partitions

QCD on GPUs

- First report: “Lattice QCD as a Video Game”, (Egri et. al.) in 2006
 - Coded in OpenGL
- In the U.S.
 - Wuppertal Group used for BSM Studies (Kuti et. al.)
 - QUDA Library (focus of this talk)
 - Alexandru et. al. @ GWU
- Worldwide (not in any particular order, not necessarily complete)
 - Wuppertal Group (Z. Fodor et. al.)
 - IRISA - France (F. Bodin et. al.)
 - Pisa - Italy (A. Di Giacomo et. al.)
 - Japan (KEK) (Hayakawa et. al.)
 - Taiwan (T-w Chiu et. al.)

The Main Problem

- Propagation of quarks is described by the matrix equation:

color indices

Fermion Matrix

$$G_{\alpha,\beta}^{a,b}(x,y) = [M^{-1}]_{\alpha,\beta}^{a,b}(x,y)$$

spin indices

4d lattice sites (linearized to 1d)

Quark:

Meson:

Contract color indices to leave 'colorless' objects
Contract spin indices to get right quantum number

Vacuum 'bubble':

Contract color indices to leave 'colorless' objects
Contract spin indices to get right quantum number

The Fermion Matrix

- Several formulations of the Fermion Matrix (sacrifice different symmetry)
- Concentrate on the so called ‘Wilson-Clover’ version in this talk
- Wilson Clover matrix M is complex with properties:
 - Dimension=12 V: $V=32^3 \times 256$ sites that’s $\sim 100M$
 - γ_5 -Hermiticity (aka J-Hermiticity); $\gamma_5 M = M^\dagger \gamma_5$
 - Sparse with regular structure (nearest neighbor)
 - Store only fields which occur in M
 - Compute Mv
 - Condition increases as $(1/a)^\alpha (1/m_q)^\beta$, $\alpha, \beta > 0$
 - Typically solved by CG or BiCGStab
- Need to solve:
 - Propagators: $Mx = b$
 - Force terms in gauge generation:

$$(M^\dagger M)x = b, \quad (M^\dagger M + c_i)x = b$$

The Fermion Matrix

$$M = 1 - A_{oo}^{-1} D_{oe} A_{ee}^{-1} D_{eo}$$

total: 1824 flops,
408 words in + 24 words out
FLOP/Byte: 1.06 (SP), 0.53 (DP)

permutes spin
components, flips
signs

'get nearest neighbour'
from forward μ direction

$$D_{x,y} = \frac{1}{2} \sum_{\mu=0}^4 U_{\mu}(x) \otimes (1 - \gamma_{\mu}) \otimes \delta_{x+\hat{\mu},y} + U_{\mu}^{\dagger}(x - \hat{\mu}) \otimes (1 + \gamma_{\mu}) \otimes \delta_{x-\hat{\mu},y}$$

SU(3) matrix

The Chroma Library

- Developed as part of USQCD SciDAC project
- Free to download, distribute, modify
- Built on USQCD layered structure
- Object oriented design:
 - Can integrate Level 3 libraries by wrapping up as Chroma objects (e.g. QUDA solvers)
 - Users see Chroma ‘look and feel’
 - Allows integration of solvers with LARGE library of analysis tasks
 - Chroma Unit tests help debug external libraries & vice versa
- Bring Benefits of GPU to large worldwide user base

The QUDA Library

- Highly Successful GPU Library
- Started off at Boston University:
 - Kipton Barros, Ron Babich, Rich Brower, Mike Clark, Claudio Rebbi
- Attracted developer community
 - parallelized over multiple GPUs
 - QUDA is now on GitHub (lattice/quda)
- Current QUDA development team:
 - Now: Mike Clark (Harvard), Ron Babich (BU) - lead developers
 - Guochun Shi (NCSA) - staggered quark development & MILC
 - Bálint Joó (JLab) - Chroma integration
 - Rich Brower, Claudio Rebbi
 - others: Joel Giedt (domain wall), Will Detmold, ...

QUDA Optimizations

- Data Layout tuned for Memory Coalescing
 - 1 thread / lattice site,
 - break up data for site data into chunks (e.g. float4 for SP)

Single Precision Example:

- blocks of V float4s
- Vs surface float4s
- #of blocks depends on data types
 - spinor: 24 floats -> 6 blocks
 - 8 real storage SU(3) matrix: 8 floats -> 2 blocks
 - 2 rows of SU(3) matrix: 12 floats -> 3 blocks
 - full SU(3) matrix: 18 floats -> 5 blocks
- Add Pad to avoid 'partition camping'

QUDA Tricks: Compression

- Bandwidth reduction through compression
 - Store 3x3 SU(3) matrix as 6 complex numbers, or 8 reals
 - spend ‘free’ flops to uncompress
 - For DP no compression is best - not enough free flops

$$\begin{pmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ \mathbf{x} & \mathbf{x} & \mathbf{x} \end{pmatrix} \begin{array}{l} \mathbf{a} = (a_1, a_2, a_3) \\ \mathbf{b} = (b_1, b_2, b_3) \\ \mathbf{c} = (\mathbf{a} \times \mathbf{b})^* \end{array} \begin{pmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{pmatrix}$$

Other QUDA Tricks

- Choice of basis: save loading of 24 words (6 complex forw. + back)
- Axial Gauge Fixing:
 - LQCD has a symmetry: Invariance under local rotations in color space (gauge invariance)
 - Rotate temporal links to be unity (Axial Gauge)
 - saves the loading remaining 24 words
 - use for double precision (rounding errors from rotations)
- Mixed precision solver (details to follow)
 - using 16-bit fixed point precision
 - Gauge Links are SU(3) so elements ~ 1 ...
- Fusion of BLAS operations (eg: $y = ax + y$; $\text{norm2}(y)$)
- Autotuning: BLAS via ‘make tune’, Dslash at runtime

Multi-Precision Solvers

- Multi-precision solvers (Conjugate Gradients/BiCGStab)
 - ‘reliable updates’
 - Originally designed to control stagnation in BiCGStab
 - convert to scale invariant form:
 - $M x = b \Rightarrow M e = r_0, e = x - x_0, r_0 = b - M x_0$
 - drop residuum of new system by factor γ in reduced precision
 - group update solution by current e ($x += e$)
 - ‘flying restart’:
 - recompute r_0 in full precision,
 - re-convert to scale invariant form
 - recursion coefficients not affected by ‘flying restart’
 - no need to throw away built up Krylov space

QUDA Parallelization

1D decomposition
(in 'time' direction)

Assign sub-lattice
to GPU

Message Passing

- Gather block surfaces into send buffer on host
 - # blocks `cudaMemcpyAsync`-s per face
- Exchange faces: 1 message for each face
- Scatter face into 'tail' receive buffers
 - 1 `cudaMemcpyAsync` per face

Systems

- JLAB ARRA GPU Cluster
 - 2x4 core Intel E5630, 2.53 GHz (Westmere)
 - CentOS 5.3 Linux
 - 2.6.18-128.7.1.el5
 - CUDA Toolkit v3.0
 - CUDA Driver: 195.36.24
 - 4 GPU Units / node
 - IB Card in 1/2 PCI Slot
 - 2 IOH Chipsets, 2 PCIe Buses
 - 32x4 C2050s (128)
 - 18x4+24x4 GTX480 (168)
 - 156 x GTX285
- LLNL Edge Cluster
 - 2x6 core Intel X5660, 2.8 GHz (Westmere)
 - CHAOS Linux (CentOS 5 like)
 - 2.6.18-103chaos
 - CUDA Toolkit v3.0 (and 3.2rc12)
 - CUDA Driver: 260.19.12
 - 2 GPU Units / node
 - IB at full B/W
 - Single PCIe bus, PLX Switch
 - 206 x 2 M2050

Buses...

JLab Node

Edge Node

Memory B/W tests.

- Host-to-device (H2D), Device-to-Host (D2H) and Bi-Directional (BiD) tests.
- Bandwidth Test Kernels use zero-copy
 - Use device kernel to copy between host/device
 - BiD test uses single stream/kernel
- Multiple MPI processes run concurrently
 - Edge: up to 2 MPI Processes
 - JLab: up to 4 MPI Processes
- Barrier AFTER each process finished its own timing loop
- Gather individual timings and sum bandwidths.
- Measure latency around 2.8usec for both systems but caveat
 - This may not be a good way of measuring latency

Edge: 2 GPU Bandwidths

Edge: 2 GPU Breakdown, D2H

Edge: 2 GPU Summary

- Single PCIe x16 bus
 - max 8 GiB/s each way
 - expect maybe 5-6 GiB/s each way. 10-12GiB/sec BiD
- B/W distributed evenly between GPUs
- Slight asymmetry between H2D & D2H
- BiD ~1.3x D2H - only 8.5 GiB

JLab Tesla: 2 GPUs

JLab Tesla: 2 GPU Breakdown, H2D

JLab Tesla: 2 GPU Summary

- 2 PCIe x16 buses
- Best case scenario
 - 1 GPU on each bus (other 2 GPUs in box are idle)
 - B/W evenly distributed between both GPUs
 - requires careful pinning of MPI process to socket with corresponding GPU
 - D2H breakdown similar
 - Smaller relative gain from BiD (~1.2x) than for Edge

JLab Tesla: 4 GPUs

JLab Tesla: 4 GPU Breakdown, H2D

JLab Tesla, 4 GPU Breakdown, D2H

- Puzzling Asymmetry between D2H and H2D B/W for 4 GPU
- Can see this also for 2 GPU if both GPUs bound to same socket
 - i.e.: GPU 0 and GPU 1 bound to socket 1
- B/W is divided equally between all GPUs for both H2D and D2H

Comparison

H2D Summary

D2H Summary

BiD Summary

- 1 Edge GPU ~ 1 JLab Tesla GPU
- JLab 2 GPU gets significantly more B/W for larger messages
- JLab 4 GPU dragged down by D2H...

Edge Inverter Performance

Edge: 24x24x24x128

- Single-Half mixed precision is fastest
- 24^3 levels off at 16 GPUs
- 32^3 scales out to 32 GPUs
 - S-S to 16 only
- 3 TFlops
- No DP 32^3 results :(

Edge: 32x32x32x256

Comparison

Single-Half: 24x24x24x128

Single Half: 32x32x32x128

- Edge scales best for inversions
- But JLab nodes has more internal PCI Bandwidth
- Difference due to interconnect speed(?)
 - caveat funny 4 GPU PCI behavior
- Teslas ‘catch up’ to 480s
 - Teslas DDR IB
 - GTX480-s SDR IB ?
- 8x GTX480 => 2 Tflops

Compare to Multi-Core cluster

Modulo David Bailey caveats regarding comparing apples with non-apples

Vector isoscalar ($I=0$) spectrum

light-strange (ls) basis

$N_f=2+1$, $m_{1/4} \sim 400\text{MeV}$, $L \sim 2\text{fm}$

$$O_l^\Gamma = \frac{1}{\sqrt{2}} (\bar{u}\Gamma u + \bar{d}\Gamma d)$$

$$O_s^\Gamma = \bar{s}\Gamma s$$

Figure courtesy of
Robert Edwards

$I = 0$: Must include all
disconnected diagrams

- ‘Distillation’ technique, $16^3 \times 128$ lattice
- $N_{ev} \times N_s \times N_t \times \#\text{quark} \times \#\text{cfg}$ solves
 - $N_{ev}=64$, $N_s=4$, $N_t=128$, $\#\text{quark}=2$, $\#\text{cfg}=479$
 - 31 Million solves.
 - for $24^3 \times 128$, will need $N_{ev}=128 - 162$
 - Too expensive to do this without GPUs
- ω + 7 excited states, $\sim 1\%$ statistical error.

Vector isoscalar (I=0) spectrum

light-strange (ls) basis

$$O_l^\Gamma = \frac{1}{\sqrt{2}} (\bar{u}\Gamma u + \bar{d}\Gamma d)$$

$$O_s^\Gamma = \bar{s}\Gamma s$$

I = 0: Must include all disconnected diagrams

- ‘Distillation’ technique, $16^3 \times 128$ lattice
- $N_{ev} \times N_s \times N_t \times \#quark \times \#cfg$ solves
 - $N_{ev}=64, N_s=4, N_t=128, \#quark=2, \#cfg=479$
 - 31 Million solves.
 - for $24^3 \times 128$, will need $N_{ev}=128 - 162$
 - Too expensive to do this without GPUs
- omega + 7 excited states, $\sim 1\%$ statistical error.

$N_f=2+1, m_{1/4} \sim 400\text{MeV}, L \sim 2\text{fm}$

Figure courtesy of Robert Edwards

Future Work

- 1D decomposition: useful for long lattices (Anisotropic Clover: $T \sim 5L$ to $8L$)
 - but limiting for other actions where $T \sim 2L$
 - decompose in more dimensions
 - but need to improve strong scaling...
 - system improvements (direct GPU-GPU transfer over IB?)
- Algorithmic improvements:
 - decouple sub-blocks with domain-decomposed solvers?
 - multi-grid ?
- Gauge Generation using Multiple-GPUs
 - (Quick and Dirty) evolution vs. (Too Slow) revolution
 - GPU based capability machines may force timetable
- Analysis: Lots of correlation fn. contractions... should run well on GPUs
- Would like a high level, portable, standard and usable programming model (at least for non performance critical code) as we head towards the exascale

Summary

- Lattice QCD calculations require the solution of the Dirac Equation to compute the propagation of quarks
- Modern calculations need millions of solves for constructing correlation functions
- The QUDA library provides a fast solver
- The Chroma software system packages it up for use in calculations
- The combination of QUDA, Chroma + JLab ARRA Cluster has enabled hitherto prohibitively expensive calculations
- QUDA + Chroma are now enabling GPU based LQCD worldwide
- Lots of work out there:
 - Algorithms for gauge generation & capability GPU based machines, programming models for exascale
 - Correlation function contractions for LQCD Analysis

Acknowledgements

- B. Joó is funded through the USQCD SciDAC project grants: US D.O.E Grants DE-FC02- 06ER41440, DE-FC02-06ER41449 (SciDAC) and DE-AC05-060R23177 under which Jefferson Science Associates LLC manages and operates the Jefferson Lab.
- We thank Lawrence Livermore National Laboratory, NERSC and Jefferson Lab for time to carry out the benchmarking activities on their clusters.

References

- **Lattice QCD as a video game.**
Gyozo I. Egri, (Eotvos U.) , Zoltan Fodor, (Eotvos U. & Wuppertal U. & UC, San Diego) , Christian Hoelbling, (Wuppertal U.) , Sandor D. Katz, (Eotvos U. & Wuppertal U.) , Daniel Nogradi, Kalman K. Szabo, (Wuppertal U.) . Nov 2006. 10pp. *Comput.Phys.Commun.*177:631-639,2007. e-Print: hep-lat/0611022
- **SciDAC-2 Software Infrastructure for Lattice QCD**. Balint Joo, In *Journal of Physics: Conference Series* 78 (2007).
- **The Chroma software system for lattice QCD.**
By SciDAC Collaboration and LHPC Collaboration and UKQCD Collaboration (Robert G. Edwards et al.). JLAB-THY-04-54, Sep 2004. 3pp. Presented at 22nd International Symposium on Lattice Field Theory (Lattice 2004), Batavia, Illinois, 21-26 Jun 2004. Published in *Nucl.Phys.Proc.Suppl.*140:832,2005. Also in *Batavia 2004, Lattice field theory* 832-834, e-Print: hep-lat/0409003
- **Blasting through lattice calculations using CUDA.**
Kipton Barros, Ronald Babich, Richard Brower, (Boston U.) , Michael A. Clark, (Boston U., Ctr. Comp. Sci.) , Claudio Rebbi, (Boston U.) . Oct 2008. 7pp. Presented at 26th International Symposium on Lattice Field Theory (Lattice 2008), Williamsburg, Virginia, 14-20 Jul 2008. Published in *PoS LATTICE2008:045*,2008. e-Print: arXiv:0810.5365 [hep-lat]
- **Solving Lattice QCD systems of equations using mixed precision solvers on GPUs.**
M.A. Clark, (Harvard-Smithsonian Ctr. Astrophys. & Harvard U.) , R. Babich, (Boston U., Ctr. Comp. Sci. & Boston U.) , K. Barros, (Northwestern U.) , R.C. Brower, C. Rebbi, (Boston U., Ctr. Comp. Sci. & Boston U.) . Nov 2009. 30pp. Published in *Comput.Phys.Commun.*181:1517-1528,2010. e-Print: arXiv:0911.3191 [hep-lat]
- **Parallelizing the QUDA Library for Multi-GPU Calculations in Lattice Quantum Chromodynamics.**
Ronald Babich, Michael A. Clark, Balint Joo, . JLAB-IT-10-01, Nov 2010. 11pp. *Proceedings of ACM / IEEE SC2010 - International Conference for High Performance Computing, Networking, Storage and Analysis* held November 13-19, 2010 in New Orleans, Louisiana., e-Print: arXiv:1011.0024 [hep-lat]

Extra Slides

Edge: Bandwidths

Edge: H2D Bandwidth

Edge: D2H Bandwidth

Edge BiD Bandwidth

- Single PCIe x16
- 2 GPUs cannot draw much more B/W than 1 GPU for large messages
- ~1.4x for BiD

JLab Tesla: Bandwidths

JLab Tesla: H2D Bandwidths

JLab Tesla: D2H Bandwidths

JLab Tesla: BiD Bandwidths

- 4 GPU D2H B/W really low (same as 2 GPU)
- 2 GPU B/W ~ 2x 1 GPU

JLab Inverter Performance

JLAB Teslas: 24x24x24x128

- Single Half levels off at 8 GPUs (c.f. 16 on Edge) for Tesla
- Single Half levels off at 4 GPUs on GTX480
- 4 GTX480 ~ 8 Tesla (for Single Half)

JLab GTX480: 24x24x24x128

NERSC Dirac Inverter Performance

- CAVEAT: This is older data (last summer) - previous version of QUDA.
- JLab GTX480 1/2/4 per node results come from running only 1, 2 or 4 GPUs in 4-GPU system, leaving others idle:

– 16 GPU @ 1 per node
= 16 nodes (48 idle GPUs)

